

Lista 4

Bases Matemáticas

Números Reais

1 — Considere os seguintes conjuntos. Diga quais são limitados superiormente e quais são limitados inferiormente. E se existir encontre o supremo e o ínfimo desses conjuntos:

- a) $A = \{1, 2, 4, 8, \dots\}$
- b) $B = \{1 + \frac{1}{n} : n \in \mathbb{N}^*\}$
- c) $C = \{1 - n! : n \in \mathbb{N}\}$
- d) $D = \{x \in \mathbb{Q} : 1 \leq x\}$
- e) $E = \{x \in \mathbb{Q} : 1 \leq x < 2\}$
- f) $F = \{x \in \mathbb{Q} : x^2 < 3\}$
- g) $G = \{\frac{n}{1+n} : n \in \mathbb{N}\}$
- h) $H = \{\frac{n+2}{n+1} : n \in \mathbb{N}\}$
- i) $I = \{\frac{1}{n+1} : n \in \mathbb{N}\}$
- j) $J = \{2^n : n \in \mathbb{N}\}$

2 — A partir dos axiomas A1, ..., A9 dos números reais prove as seguintes propriedades:

- a) O número 0 (zero) é o único elemento neutro da soma.
- b) O número 1 é o único elemento neutro da multiplicação.
- c) Dado qualquer $a \in \mathbb{R}$, resulta $a \cdot 0 = 0$
- d) Para quaisquer números reais a e b , tem-se que:

$$ab = 0 \Rightarrow a = 0 \text{ ou } b = 0.$$

3 — Mostre, utilizando propriedades básicas, que:

- a) Se $ax = a$ para algum $a \neq 0$ então $x=1$.
- b) $x^2 - y^2 = (x - y)(x + y)$.
- c) Se $x^2 = y^2$, então $x = y$ ou $x = -y$.
- d) $x^3 - y^3 = (x - y)(x^2 + xy + y^2)$
- e) $x^3 + y^3 = (x + y)(x^2 - xy + y^2)$
- f) Se $a \leq b$ e $c \leq d$ então $a + c \leq b + d$.
- g) Se $a \leq b$ então $-b \leq -a$.
- h) Se $a \leq b$ e $c \leq d$ então $a + c \leq b + d$.

Respostas dos Exercícios

- 1** a.) Limitado inferiormente, mas não superiormente $\inf A = 1$.
b.) Limitado inferiormente e superiormente $\sup B = 2 \quad \inf B = 1$
d.) Limitado inferiormente, mas não superiormente $\inf A = 1$.
f.) Limitado inferiormente e superiormente $\inf F = -\sqrt{3}$ e $\sup F = \sqrt{3}$.
g.) Limitado inferiormente e superiormente.

- 2** a.) Suponha que não fosse, i.e, existem 0 e $0'$ distintos tais que:

$$a + 0 = a \quad \forall a$$

$$a + 0' = a \quad \forall a$$

Considere então $0 + 0'$

Como $0 = 0 + 0' = 0'$

Temos um absurdo.

- 3** a.) Por hipótese $ax = a$ e como $a \neq 0$ existe a^{-1}

Logo $a^{-1}(ax) = x$ por um lado

e por outro

$a^{-1}(ax) = a^{-1}(a) = 1$ por outro.

Logo $x = 1$

- b.) Calculando $(x - y)(x + y)$ usando a distributiva temos:

$$(x - y)(x + y) = x(x + y) - y(x + y) = x^2 + xy - yx - y^2 = x^2 - y^2$$

c.) Se $x^2 = y^2$ temos que $x^2 - y^2 = 0$ o que implica $(x + y)(x - y) = 0$ o que implica $x = y$ ou $x = -y$

f.) Como $a \leq b$ temos por A11 que $a + c \leq b + c$

Por outro lado como $c \leq d$ temos por A11 que $b + c \leq b + d$ logo por transitividade temos:

$$a + c \leq b + d$$

h.) Como $c \geq d$, pelo item b temos $-c \leq -d$ e logo pelo item a temos: $a - c \leq b - d$.